
CHW3M-­‐	
  Mummification	
  
	
  
An	
  important	
  man	
  has	
  died	
  and	
  his	
  body	
  needs	
  to	
  be	
  prepared	
  for	
  burial.	
  	
  The	
  process	
  of	
  mummification	
  
has	
  two	
  stages.	
  	
  1)	
  is	
  the	
  embalming	
  of	
  the	
  body	
  and	
  then	
  2)	
  the	
  wrapping	
  and	
  burial	
  of	
  the	
  body	
  

	
  

 

 

 

 
 

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  
	
  
Organs	
  are	
  then	
  place	
  in	
  Canopic	
  Jars:	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
  
	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   	
  

	
  
	
  
	
  

Embalming	
  the	
  body	
  

First,	
  his	
  body	
  is	
  taken	
  to	
  the	
  tent	
  known	
  	
  
as	
  'ibu'	
  or	
  the	
  'place	
  of	
  purification'.	
  There	
  
the	
  embalmers	
  wash	
  his	
  body	
  with	
  	
  
good-­‐smelling	
  palm	
  wine	
  and	
  rinse	
  it	
  with	
  	
  
water	
  from	
  the	
  Nile.	
  

One	
  of	
  the	
  embalmer's	
  men	
  makes	
  a	
  cut	
  in	
  
the	
  left	
  side	
  of	
  the	
  body	
  and	
  removes	
  
many	
  of	
  the	
  internal	
  organs.	
  It	
  is	
  
important	
  to	
  remove	
  these	
  because	
  they	
  
are	
  the	
  first	
  part	
  of	
  the	
  body	
  
to	
  decompose.	
  
	
  

The	
  Canopic	
  jars	
  were	
  four	
  in	
  number,	
  each	
  for	
  the	
  
safekeeping	
  of	
  particular	
  human	
  organs:	
  the	
  stomach,	
  
intestines,	
  lungs,	
  and	
  liver,	
  all	
  of	
  which,	
  it	
  was	
  believed,	
  
would	
  be	
  needed	
  in	
  the	
  afterlife.	
  There	
  was	
  no	
  jar	
  for	
  the	
  
heart:	
  the	
  Egyptians	
  believed	
  it	
  to	
  be	
  the	
  seat	
  of	
  the	
  soul,	
  
and	
  so	
  it	
  was	
  left	
  inside	
  the	
  body	
  
	
  

Imsety-­‐	
  the	
  
human	
  
headed	
  God	
  
looks	
  after	
  the	
  
liver	
  

Hapy	
  the	
  
baboon	
  
headed	
  God	
  
looks	
  after	
  the	
  
lungs	
  

Duamutef-­‐	
  the	
  
jackyl	
  headed	
  
God	
  looks	
  
after	
  the	
  
stomach	
  

Qebehsenuef	
  
the	
  falcon	
  
headed	
  God	
  
looks	
  after	
  
the	
  
intestines	
  


	
  
	
  
	
  

	
  
	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  

	
  
	
  

	
  
	
   	
  
	
  
	
  
	
  

The	
  liver,	
  lungs,	
  stomach	
  and	
  intestines	
  are	
  washed	
  and	
  packed	
  
in	
  natron	
  which	
  will	
  dry	
  them	
  out.	
  The	
  heart	
  is	
  not	
  taken	
  out	
  of	
  the	
  
body	
  because	
  it	
  is	
  the	
  centre	
  of	
  intelligence	
  and	
  feeling	
  and	
  the	
  man	
  
will	
  need	
  it	
  in	
  the	
  afterlife.	
  
	
  

A	
  long	
  hook	
  is	
  used	
  to	
  smash	
  the	
  brain	
  and	
  pull	
  it	
  out	
  
through	
  the	
  nose.	
  	
  
	
  

The	
  body	
  is	
  now	
  covered	
  and	
  stuffed	
  with	
  salt	
  which	
  
will	
  dry	
  it	
  out.	
  All	
  of	
  the	
  fluids,	
  and	
  rags	
  from	
  the	
  
embalming	
  process	
  will	
  be	
  saved	
  and	
  buried	
  along	
  
with	
  the	
  body.	
  
	
  

After	
  forty	
  days	
  the	
  body	
  is	
  washed	
  again	
  with	
  water	
  
from	
  the	
  Nile.	
  Then	
  it	
  is	
  covered	
  with	
  oils	
  to	
  help	
  the	
  
skin	
  stay	
  elastic.	
  
	
  
	
  

The	
  dehydrated	
  internal	
  organs	
  are	
  wrapped	
  
in	
  linen	
  and	
  returned	
  to	
  the	
  body.	
  The	
  body	
  is	
  stuffed	
  
with	
  dry	
  materials	
  such	
  as	
  sawdust,	
  leaves	
  and	
  linen	
  
so	
  that	
  it	
  looks	
  lifelike.	
  	
  
.	
  

Finally	
  the	
  body	
  is	
  covered	
  again	
  with	
  good-­‐smelling	
  
oils.	
  It	
  is	
  now	
  ready	
  to	
  be	
  wrapped	
  in	
  linen.	
  
	
  


The	
  Wrapping	
  and	
  Burial	
  of	
  the	
  Body	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
  
	
  

	
  
	
   	
  

	
  
	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
  

First	
  the	
  head	
  and	
  neck	
  are	
  wrapped	
  with	
  strips	
  of	
  fine	
  
linen.	
  Then	
  the	
  fingers	
  and	
  the	
  toes	
  are	
  individually	
  
wrapped	
  
	
  

The	
  arms	
  and	
  legs	
  are	
  wrapped	
  separately.	
  
Between	
  the	
  layers	
  of	
  wrapping,	
  the	
  embalmers	
  
place	
  amulets	
  to	
  protect	
  the	
  body	
  in	
  its	
  journey	
  
through	
  the	
  underworld.	
  
	
  

Amulet	
  of	
  Isis	
  
Knot	
  will	
  
protect	
  the	
  
body	
   Plumnet	
  Amulet	
  

of	
  will	
  keep	
  the	
  
body	
  balanced	
  
in	
  the	
  next	
  life	
  

The arms and legs are tied together. A papyrus scroll with spells from 
the Book of the Dead is placed between the wrapped hands. 
	
  

A	
  priest	
  reads	
  spells	
  out	
  loud	
  while	
  the	
  mummy	
  is	
  being	
  wrapped.	
  These	
  
spells	
  will	
  help	
  ward	
  off	
  evil	
  spirits	
  and	
  help	
  the	
  deceased	
  make	
  the	
  
journey	
  to	
  the	
  afterlife.	
  	
  
	
  

More	
  linen	
  strips	
  are	
  wrapped	
  
around	
  the	
  body.	
  At	
  every	
  layer,	
  
the	
  bandages	
  are	
  painted	
  with	
  
liquid	
  resin	
  that	
  helps	
  to	
  glue	
  the	
  
bandages	
  together.	
  	
  
	
  


	
  

	
  
	
  

	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

	
  

	
  

A	
  cloth	
  is	
  wrapped	
  around	
  the	
  body	
  and	
  a	
  
picture	
  of	
  the	
  god	
  Osiris	
  is	
  painted	
  on	
  its	
  
surface.	
  	
  
	
  

Finally,	
  a	
  large	
  cloth	
  is	
  wrapped	
  around	
  the	
  
entire	
  mummy.	
  It	
  is	
  attached	
  with	
  strips	
  of	
  linen	
  
that	
  run	
  from	
  the	
  top	
  to	
  the	
  bottom	
  of	
  the	
  
mummy,	
  and	
  around	
  its	
  middle.	
  

A	
  board	
  of	
  painted	
  wood	
  is	
  placed	
  on	
  top	
  of	
  the	
  
mummy	
  before	
  the	
  mummy	
  is	
  lowered	
  into	
  its	
  
coffin.	
  The	
  first	
  coffin	
  is	
  then	
  put	
  inside	
  a	
  
second	
  coffin.	
  	
  

The	
  funeral	
  is	
  held	
  for	
  the	
  deceased	
  and	
  his	
  
family	
  mourns	
  his	
  death.	
  	
  
	
  

A	
  ritual	
  called	
  the	
  'Opening	
  of	
  the	
  Mouth'	
  is	
  
performed,	
  allowing	
  the	
  deceased	
  to	
  eat	
  and	
  
drink	
  again.	
  

Finally,	
  the	
  body	
  and	
  its	
  coffins	
  are	
  placed	
  
inside	
  a	
  large	
  stone	
  sarcophagus	
  in	
  the	
  tomb.	
  
Furniture,	
  clothing,	
  valuable	
  objects,	
  food	
  and	
  
drink	
  are	
  arranged	
  in	
  the	
  tomb	
  for	
  the	
  
deceased.	
  

Now	
  his	
  body	
  is	
  ready	
  for	
  its	
  journey	
  through	
  
the	
  underworld.	
  There	
  his	
  heart	
  will	
  be	
  judged	
  
by	
  his	
  good	
  deeds	
  on	
  earth.	
  If	
  his	
  heart	
  is	
  found	
  
to	
  be	
  pure	
  he	
  will	
  be	
  sent	
  to	
  live	
  for	
  all	
  eternity	
  
in	
  the	
  beautiful	
  'Field	
  of	
  Reeds'.	
  

	
  


